

Revocations

NAME	Date of Revocation	Last Employing Agency	LEPSIS ID #	Certification Related Action				Currently on Appeal	Reason for Certification Action Taken
				Surrender	Revoked	Reactivation Denial	Unknown/Old Record		
Redford, Phillip T	23-Feb-17	Wheeling Police Department	3837-6803		X				Plead to Exhibiting Material Depicting Minor Engaged in Sexual Explicit Conduct
Williams, Matthew W	23-Feb-17	Roane County Sheriff's Office	9780-7418	X					Agreed to surrender as part of criminal plea to entering without breaking
Cowden, Mark A	8-Dec-16	Hancock County Sheriff's Office	0206-8304		X				Federal conviction involving abuse of prisoner
Streets, Dennis E	30-Jun-16	Berkeley County Sheriff's Office	5087-2612		X				Felony conviction for embezzlement
Monroe, Robert M	30-Jun-16	Charleston Police Dept	9589-2512	X					Agreed to surrender as part of resignation and in lieu of criminal prosecution
Ward, William H	28-Apr-16	Wheeling Police Department	8496-0818		X			X	Plead to domestic battery
Miller, Steven W	25-Feb-16	South Charleston Police Dept	4342-1085	X					Agreed to surrender as part of resignation and in lieu of criminal prosecution
Bradshaw, George	28-Jan-16	Jefferson County Sheriff's Office	1670-5717		X				Failure and misrepresentation of FY15 in-service training shortfall
Pearrell, Craig	28-Jan-16	Berkeley Springs Police Department	4454-6481	X					Diversion Agreement - restitution of money and
Saunders, Christopher	28-Jan-16	West Virginia State Police	0502-1278		X				Plead to federal drug charges - distribution of oxymorphone
Stemple, Matthew	10-Dec-15	Monongalia County Sheriff's Office	9916-0009			X			Pre Trial Diversion - Domestic Battery
Shockey, John E	29-Oct-15	Petersburg Police Dept	1705-9329	X					Fraud investigation (charges dropped)
Davis, Christopher	24-Sep-15	Boone County Sheriff's Office	0580-5937			X			Dishonesty & conduct unbecoming - admitted the commission of a crime involving sexual conduct and physical violence
Whipkey, Heath A.	25-Jun-15	Gauley Bridge Police Department	1979-1560	X					Plead to alteration of public record
Whipkey, Leonard S.	25-Jun-15	Gauley Bridge Police Department	6786-8959	X					Plead to alteration of public record
Shrewsbury, Aaron G	25-Jun-15	Fayette County Sheriff's Office	2226-7350			X			Dishonesty - willful falsification of information
Meadows, Ryan D	26-Feb-15	Kanawha County Sheriff's Office	0749-5635		X				Convicted of battery
Coleman, Raymond H	29-Jan-15	Charleston Police Department	2956-6037			X			Conduct unbecoming - use of force
Henning, Charles R. III	30-Oct-14	Shinnston Police Department	9846-5725		X				Plead to obtaining/possessing controlled substances
Ware, Patrick D	26-Jun-14	Berkeley County Sheriff's Office	8935-2784		X				Plead to DUI and providing false information to WVSP
Atterson, Bryan M.	29-May-14	Beckley Police Department	3149-3653		X			X	Pre Trial Diversion - battery. Officer is appealing revocation at this time, can not work unless resolved in his favor
Brand, Johnathan D.	24-Apr-14	West Virginia State Police	5313-2999		X				Plead to obtaining money by false pretenses
Cordle, Randy K.	24-Apr-14	Concord University Police Department	1821-0400		X				Convicted of sexual abuse by a parent, guardian or custodian
Totten, Bradley C.	24-Apr-14	Pocahontas County Sheriff's Office	2645-4522		X				Plead to sexual abuse by a parent, guardian or custodian
Hawkins, John W	27-Feb-14	Barbour County Sheriff's Office	0731-3444	X					Plead to insurance fraud
Burgess, Randy D.	30-Jan-14	Raleigh County Sheriff's Office	6737-5348	X					Plead to domestic battery
Slack, Miles J	31-Oct-13	Clay County Sheriff's Office	6342-2496		X				Plead guilty to interception and disclosure of wire or oral communications
Smith, Timmy R.	29-Aug-13	Clarksburg Police Department	1829-1832	X					Color of law violation and related false statements (charges dropped)
Puskas, George M. II	29-Aug-13	Ripley Police Department	1162-3124		X				Plead to possession of child pornography
Goff, Marshall H.	25-Jul-13	Clarksburg Police Department	9785-7972	X					Color of law violation and related false statements (charges dropped)
Shirley, Robert E.	30-May-13	Jefferson County Sheriff's Office	7414-3462		X				Plead to a charge of deprivation of rights under the color of law
Thompson, Bryan L.	31-May-12	Clarksburg Police Department	0559-2463	X					Pre Trial Diversion - Battery and Neglect of an Incapacitated Adult
Vensel, Joshua A.	31-May-12	Parkersburg Police Department	9270-1120	X					Plead to battery
Anthony, David L. II	29-Mar-12	Mason County Sheriff's Office	5152-6756	X					Plead to embezzlement, fraudulent schemes, and brandishing and firing a weapon
Carpenter, Conrad M.	29-Mar-12	Montgomery Police Department	8918-7904		X				Plead to felony fraudulent credit card
Pauley, Shane R.	26-Jan-12	Princeton Police Department	3150-3283	X					Plead to simple larceny
Lewis, Willard L.	27-Oct-11	Elkins Police Department	2640-8490	X					Plead to harassment
Bowen, Foster G "Pete"	25-Aug-11	Huntington Police Department	7188-2595				X		Former Htng PD officer (by news articles) who was convicted of multiple counts of child molestation in 2011. 25 Aug 11 mtng Subcommittee members elected no action as no verification of prior certification due to age of indiv, 80+ at time, and that he was in jail. LEPSIS file created and flagged.
Thomas, Denver H.	25-Aug-11	Ripley Police Department	1933-4346	X					Plead to contributing to delinquency of a minor
Lynch, Eric J.	30-Jun-11	Montgomery Police Department	5356-2508		X				Plead to fraudulent use of credit cards
Feltner, Jack M.	24-Feb-11	Fayette County Sheriff's Office	6479-1191		X				Plead to fraudulent schemes
Chapman, Ronald M.	26-Aug-10	Saint Albans Police Department	2375-0187		X				Plead to possessing firearms and ammunition in violation of a DV order
Pearson, Derrick R.	27-May-10	Logan County Sheriff's Office	2703-4431		X				Convicted of battery
Patrick, Sean P	25-Mar-10	Charleston Police Department	0448-7525		X				Plead guilty to soliciting a minor
Bennett, Richard L.	28-Jan-10	Mason County Sheriff's Office	6588-7053	X					Plead to embezzlement
Conley, Raymond O.	28-Jan-10	Dunbar Police Department	2658-1391	X					Plead to a charge of deprivation of rights under the color of law
Leavitt, Matthew A.	24-Sep-09	Montgomery Police Department	3196-5365	X					Plead guilty to violation of civil rights
Shafer, Chad W.	30-Aug-07	Richwood Police Department	9868-4060	X					Plead to charge of accepting gratuities
Dunn, Franklin D.	27-Jul-06	McMechen Police Department	4895-2340		X				Plead to sex abuse
Davis, Wade C	31-Mar-05	Kanawha County Sheriff's Office	6301-0232		X				Felony murder conviction - located during old record review
Barnes, Micheal T	27-Jan-05	Williamson Police Dept	4182-6933		X				False swearing
Brown, David A	27-Jan-05	Ravenswood Police Dept	2978-6812		X				Plea to two misdemeanor charges of petit larceny and possession. Indicated possible desire to have revocation reviewed in 2005, but never sought an appeal
Marcum, Charles E	9-Dec-04	West Virginia Natural Resources Police	6751-6699	X					Plea agreement - Forgery and uttering of govt documents
Snuffer, Shane S	9-Dec-05	Cedar Grove Police Dept	8546-0367		X				Plea to impersonating a police officer
Messick, Dennis W	26-May-05	Berkeley County Sheriff's Office	3876-7496		X				Plea to misdemeanor related charges of failure to arrest and a DUI charge reduced to reckless. Subcommittee reviewed at his request, reaffirmed revocation action during 30 Aug 07 mtng
Marshall, Robert M	31-Mar-05	Wheeling Police Dept	6723-0985		X				Felony pleas - Sexual assault and sexual abuse by a custodian
Hart, William H	24-Feb-05	Charleston Police Department	2523-5760		X				Federal conviction involving theft of cash
Pierce, Tyrone L	24-Apr-03	West Virginia State Police	9161-6853	x					Pretrial diversion agreement to an original charge of making false statement to HUD
Justice, Robert C	31-Jan-02	Delbarton Police Dept	6156-7238		X				Plea to bribery/obtaining money under false pretenses
Rapp, John K.	27-Sep-01	Athens PD	4776-8577		X				Plead to Sexual assault - third degree and contributing to the delinquency of a minor
Messenger, Gary L. II	29-Mar-01	West Virginia State Police	7778-6838		X				Convicted of deprivation of rights under the color of law
Lambert, Darrell A	24-Sep-98	Charleston Police Department	9850-9298		X				Plea to battery/assault against a person in custody
Greiner, Stephen F	9-Sep-87	Wood County Sheriff's Office	9346-6240		X				Information unavailable
Schubert, James K	Unk	West Virginia State Police	1243-9857				X		Unknown